

DISEASE, SYMPTOMS AND TREATMENT CHART

How do I know if my fish are sick?

Look for these symptoms:

- Fish behaving abnormally:**
- Keeping to the top or bottom of an aquarium
 - Erratic swimming
 - Shimmying / Flashing
 - Poor equilibrium
 - Scratching or scraping on objects
- Changes to fins:**
- Clamped (not "fanned out" as they normally would be)
 - Eroded / Torn
 - Changed colours
- Changes in breathing:**
- Breathing rapidly
- Changes in colour:**
- Abnormal - unusually dark or pale
- Changes in appetite:**
- Loss of appetite
 - Emaciation
- Changes to skin:**
- Skin abnormalities
 - Cotton-like tufts
 - Lesions
 - White spots
 - Excessive mucous
 - Greyish patches
 - Haemorrhages
- Changes to eyes:**
- Eyes appear cloudy
 - "Popeye" or protruding eyes
- Changes to body shape:**
- Swelling or bloating of stomach

My fish have some of these symptoms.

What kind of disease is it?

- Diseases fall into two primary categories:**
- Environmental Disease**
- Caused by poor water quality, poor nutrition, poor housing, poor compatibility, physical damage.
- Pathogenic Disease**
- Caused by specific organism or pathogen.
 - Pathogenic diseases can be caused by a Parasite or a Bacteria.
 - Parasitic Disease can be seen by the naked eye or a microscope.
 - Bacterial Disease can be suspected if water quality is good, and parasites can't be detected.

Check your water first!

- Poor water quality is the cause of 90% of fish disease!
- Living in unsuitable water leads to stress and environmental disease – and these diseases can look just like parasitic or bacterial disease. Poor water quality also suppresses the fish immune system, reducing their ability to fight off disease.
- Before commencing any treatment – Check your water quality!
- pH: Acid / alkali: Nature of water, pH outside fishes range causes damage to gills/skins.
- Temperature: Fish are cold-blooded - Correct temperature is needed for proper fish function.
- General Hardness: Important for function of fish and maintenance of water salt balance in fish.
- Nitrates: Nitrate readings in your aquarium indicate filters are not working properly.
- Ammonia: Highly toxic waste product of fish.
- Specific Gravity: Used to measure salinity only. (Brackish and Marine aquariums).

Tips for treatment

- Act early!
- Do not medicate until you have checked your water parameters and eliminated environmental causes.
- Clean the filter and do a 1/3 water change before treatment, as this will improve fish health.
- Remove activated carbon before treating – activated carbon will remove the medication from the water.
- Follow the manufacturer's instructions. If in doubt, consult a veterinarian.

DISEASE NAME	DISEASE ORGANISM	SYMPTOMS	TREATMENT	NOTES
BACTERIAL				
Cottonwool Disease, Columnaris Disease, Mouth Rot, Fin Rot, Primarily Flexibacter columnaris but other bacteria and fungi may also be involved		<ul style="list-style-type: none"> • Initially seen as pale / white patches around the mouth and fins. • As it progresses the mouth and fins develop white cotton wool tufts. • Primary line of infection is whitish/grey with reddened ulcers on the body and frayed fins. • Fish may exhibit abnormal swimming behaviour including 'shimmying'. 	<ul style="list-style-type: none"> • Melafix and aquarium salt can be used in initial stages or any tetracycline, aquarium medication such as: <ul style="list-style-type: none"> • Aquasonic Bio-Tet. • Aristopet – Aquaricycline. 	<ul style="list-style-type: none"> • After 4 days change ½ the water, and repeat treatment if necessary. • Infection spread can be reduced by removing affected fish from tank. • Poor water quality and/or high stocking levels are generally the cause – make sure all parameters are correct.
Ulcer Disease <i>Aeromonas sp, Pseudomonas sp, Vibrio sp</i> Includes Goldfish Ulcer Disease (GUD) - Aeromonas salmonicida var. nova		<ul style="list-style-type: none"> • Lesions, sores, ulcers, and haemorrhage on the body of the fish. • May also produce swelling of eyes and stomach – along with reddening around the anus. • Fish become lethargic, lose appetite and colour changes are noted. 	<ul style="list-style-type: none"> • Melafix and aquarium salt can be used in initial stages or any tetracycline, aquarium medication such as: <ul style="list-style-type: none"> • Aquasonic Bio-Tet. • Aristopet – Aquaricycline. • Triple sulphur formulations may also be used (example Tri-Sulfa tablets from Aristopet). 	<ul style="list-style-type: none"> • After 4 days change ½ the water, and repeat treatment if necessary. • Infection spread can be reduced by removing affected fish from tank. • Poor water quality and/or high stocking levels are generally the cause – make sure all parameters are correct.
Dropsy, Fish TB <i>Mycobacterium sp</i>		<ul style="list-style-type: none"> • Swollen stomach, often associated with raised or protruding scales and reddening around anus. • Ulcers may develop on the body. • Fish become lethargic and lose colour. 	<ul style="list-style-type: none"> • Difficult to treat as the bacteria becomes encased in 'granulomas' inside organs. • Ensure water quality is correct, add aquarium salt to help fish maintain watersalt balance. • Prolonged treatment with antibiotics needed. 	<ul style="list-style-type: none"> • Infection spread can be reduced by removing affected fish from tank. • Often associated with older fish. • Be careful when handling affected fish, as it can infect open wounds on humans – 'Fish Fancier Warts'. • Affected fish should not be fed to other fish.
Pop-Eye or Exophthalmia Variety of causes including bacterial, viral, parasite, environmental		<ul style="list-style-type: none"> • The eyes protrude from the head more than normal. NB: Some goldfish such as Blackmoors and Telescopes are specifically bred for this appearance. 	<ul style="list-style-type: none"> • Ensure water quality is correct, add aquarium salt and: <ul style="list-style-type: none"> • Aquasonic Bio-Tet. • Aristopet – Aquaricycline. • Triple sulphur formulations may also be used (example Tri-Sulfa tablets from Aristopet). 	<ul style="list-style-type: none"> • May occur from time to time in individual specimens and go away. • If it starts occurring in a number of fish suspect water quality and/or pathogenic disease.
PARASITES – EXTERNAL				
White Spot or "Ich" <i>Ichthyophthirius multifiliis</i>		<ul style="list-style-type: none"> • Early stage is hard to detect. • When mature can be seen as small white dots on the skin and fins up to 1mm diameter. • Fish will flash or scrape against surfaces. • Rapid breathing action. • Without prompt treatment high losses can occur. 	<ul style="list-style-type: none"> • There are a multitude of medications that can be used including: <ul style="list-style-type: none"> • Aquasonic – Ichonex. • Aristopet - Rapid White Spot Remedy or Multicure. • Seachem – Cupramine. • Secondary bacterial infections are common so additional treatment with antibiotics may be needed. 	<ul style="list-style-type: none"> • Higher temperature approx 28°C speeds up cure time due to shortened life cycle time. • Treatments attack the free swimming stage of the life cycle, not the mature 'white spot' – it may take several days for white spots to disappear under treatment. • Avoid copper if invertebrates such as yabbies and snails are present in the aquarium.
Velvet Disease <i>Oodinium sp</i>		<ul style="list-style-type: none"> • Will appear as a yellow to grey or dusty gold appearance on the skin and fins. • Fish appear listless, clamp fins and may scrape or flash against surfaces. • Skin may peel away in strips with heavy infections. • Can also infect the gills where it may not be visible to the naked eye. 	<ul style="list-style-type: none"> • A copper based treatment is best such as: <ul style="list-style-type: none"> • Aquasonic – Ichonex. • Seachem – Cupramine. • Also try Multicure or other broad spectrum parasite treatments. 	<ul style="list-style-type: none"> • Copper can be toxic in soft / acid water. • Ensuring pH is neutral or above and adding aquarium salt can also help avoid toxicity problems. • Avoid copper if invertebrates such as yabbies and snails are present in the aquarium. • Raising temperature also speeds up treatment due to shortened life cycle.
Anchor Worm <i>Lernaea sp</i>		<ul style="list-style-type: none"> • Presence of elongated 'worms' with 2 trailing egg sacs seemingly attached to the skin about 5 to 10mm long. • Raised ulcer may also be present due to damage of skin through attachment. 	<ul style="list-style-type: none"> • The best treatment is use of insecticides which also kills juvenile stages with products such as: <ul style="list-style-type: none"> • Aquasonic – Paragone. • Aristopet – Paracide. • The adult 'worm' can be physically removed using tweezers – NB this can lead to 'chunks' of flesh also being pulled away so be careful. 	<ul style="list-style-type: none"> • Follow manufacturer's instructions. • In very cold water anchor worms may stay dormant within goldfish for months. • Secondary bacterial infections can also occur where skin has been damaged – if suspected treat with Melafix or an antibiotic
Fish Lice <i>Argulus sp, Gill Maggots Ergasilus sp</i>		<ul style="list-style-type: none"> • Presence of round to oval, flat disc-like parasite, approximate 10mm, diameter. • Transparent grey/green colour. • Can cause round red sores or lesions on the skin of affected fish. • Fish flash and swim erratically. 	<ul style="list-style-type: none"> • The best treatment is use of insecticides which also kills juvenile stages with products such as: <ul style="list-style-type: none"> • Aquasonic – Paragone. • Aristopet – Paracide. • Lice can also be physically removed using tweezers. 	<ul style="list-style-type: none"> • Follow manufacturer's instructions. • Secondary bacterial infections can also occur where skin has been damaged – if suspected treat with Melafix or an antibiotic. • Most common in Goldfish or pond raised fish.
Gill Flukes <i>Dactylogyrus sp</i>		<ul style="list-style-type: none"> • Affect gills and skin. • Fish have dull appearance or are lethargic, clamped fins, scraping, reduced activity, increased breathing frequency. • Easily confirmed with use of microscope. 	<ul style="list-style-type: none"> • Use Para-gone or any commercial fluke cure. • Addition of aquarium salt is also beneficial. 	<ul style="list-style-type: none"> • A strong salt bath can also be used.
Skin Flukes <i>Gyrodactylus sp</i>		<ul style="list-style-type: none"> • Grey or white slime or excess mucous present on skin or fins. • Fins may be clamped or become frayed and eroded. • Fish may start to scrape and flash and show abnormal swimming activity. • Increased breathing frequency. 	<ul style="list-style-type: none"> • Use a broad spectrum treatment such as Multicure or Rapid Whitespot Remedy from Aristopet. • Addition of aquarium salt is also beneficial. 	<ul style="list-style-type: none"> • Addition of 1 to 2 teaspoons aquarium salt per 10 litres during treatment may help speed up treatment and recovery of fish. • After fish have recovered carry out 1/3 water change every day for 3 to 4 days to dilute medication. • Secondary bacterial infections can occur so treat with Melafix or an antibiotic.
Slimy Skin Disease <i>Chilodactylus sp, Trichodina sp, Costia sp</i> Skin Flukes may also be present		<ul style="list-style-type: none"> • Grey or white slime or excess mucous present on skin or fins. • Fins may be clamped or become frayed and eroded. • Fish may start to scrape and flash and show abnormal swimming activity. • Increased breathing frequency. 	<ul style="list-style-type: none"> • Use a broad spectrum treatment such as Multicure or Rapid Whitespot Remedy from Aristopet. • Addition of aquarium salt is also beneficial. 	<ul style="list-style-type: none"> • Addition of 1 to 2 teaspoons aquarium salt per 10 litres during treatment may help speed up treatment and recovery of fish. • After fish have recovered carry out 1/3 water change every day for 3 to 4 days to dilute medication. • Secondary bacterial infections can occur so treat with Melafix or an antibiotic.
Hexamita		<ul style="list-style-type: none"> • Affects the gut, sometimes associated with Hole in the Head where skin breaks down around the head. • Fish will also have white faeces and reduce feeding. 	<ul style="list-style-type: none"> • Ensure water quality and nutrition are correct. • Addition of vitamin B&C to water or diet may also assist. 	<ul style="list-style-type: none"> • Requires Veterinary treatment.
PARASITES - INTERNAL				
Tapeworms and Roundworms <i>Bothriocephalus acheilognathi</i> <i>Camallanus sp, Capillaria sp</i>		<ul style="list-style-type: none"> • Difficult to diagnose until in later or heavy stages of infection. • Thin round, red worms protruding slightly from the anus or evident in faeces. • Feeding reduced or stops and fish may become emaciated. • Alternatively the stomach may be swollen and fish will produce white stringy faeces. 	<ul style="list-style-type: none"> • A treatment such as Aristopet Fluke and Tapeworm Tablet can be used. 	<ul style="list-style-type: none"> • Treatment should be repeated in 3-4 weeks. • More of a problem in wild caught fish than tank raised fish.
FUNGUS				
Various species including <i>Sarptrolegnia sp</i>		<ul style="list-style-type: none"> • Tufts of fungus, resembling dirty white cotton wool, grow on the outside of the fish. • Often prevalent where skin or fins have been physically damaged. 	<ul style="list-style-type: none"> • Normally easily treated by ensuring water quality is good and using products such as: <ul style="list-style-type: none"> • Aquasonic – Fungonex. • Aristopet – Fungus Cure. • API – Pimafix ½ to 1 cup Aquarium salt per 100 litres of water. 	<ul style="list-style-type: none"> • Healthy and undamaged fish do not become infected with fungus. • Be careful when handling fish as this can cause scale loss and skin damage which can become infected. • Can be associated with poor water quality and low temperatures.
VIRUSES				
Lymphocystis		<ul style="list-style-type: none"> • Causes cauliflower like growths on skin or fins that increase in size over time. 	<ul style="list-style-type: none"> • This is a virus and there is no treatment. • Growths can be physically removed. 	<ul style="list-style-type: none"> • Remove infected fish to prevent infection spreading to other fish. • Generally does not cause high mortality, looks bad and affects fish mobility and feeding.
MARINE PARASITES				
Marine White Spot <i>Cryptocaryon irritans</i>		<ul style="list-style-type: none"> • Pin head size white spots appear on fish, reduced activity and scraping. 	<ul style="list-style-type: none"> • Use Aquasonic Odonex or Vertonex. • Any commercial marine white spot treatment. 	<ul style="list-style-type: none"> • Follow manufacturer's instructions. • Avoid copper if invertebrates such as shrimp and corals are present in the aquarium.
Marine Velvet <i>Oodinium ocellatum</i>		<ul style="list-style-type: none"> • Dust-like parasites cover fish; scraping, increased breathing, reduced activity. 	<ul style="list-style-type: none"> • Use Aquasonic Odonex. • Any commercial velvet treatment. 	<ul style="list-style-type: none"> • Follow manufacturer's instructions. • Avoid copper if invertebrates such as shrimp and corals are present in the aquarium.